Assessing the contribution of sea surface temperature and salinity to coral δ18O using a weighted forward model Kaleb A. Horlick^{a,b}, Diane Thompson^{c,d}, David M. Anderson^e ^a University of Colorado- Boulder, ^b NOAA World Data Center for Paleoclimatology, ^c Boston University, d National Center for Atmospheric Research, e Monterey Bay Aquarium Research Institute ## Background Accurately forward modeling the δ^{18} O of corals is critical for assimilating paleo-proxy data and climate models in synthesis efforts such as NOAA's Last Millennium Reanalysis (LMR). Thompson et al. 2011^[1] improved upon the univariate sea surface temperature (SST)-based linear regression forward model for coral δ^{18} O with the contribution of a bivariate version, incorporating sea surface salinity (SSS). Our work doubles the previous sample network size (n=45) and confirms the skill of the bivariate model. It builds upon other work^[2] that -at one site-extrapolated the relative contributions of SST/SSS to the coral δ^{18} O signal by added a weighting coefficient to each of the terms and optimizing the fit (r) between the coral δ^{18} O and the psuedocoral δ^{18} O (δ^{18} O_n). ### -Univariate FM (UM): Psuedocoral ($\delta^{18}O_p$) = a_1 *SST ## Methodology -Bivariate FM (BM): $\delta^{18}O_p = (a_1*SST)+(a_2*SSS)^{[1]}$ ### -Weighted Bivariate FM (WM): $$\delta^{18}O_p = \%_1(a_1*SST) + \%_2(a_2*SSS)^{[2]}$$ Where a₁ is the species-dependent experimental & theoretical dependence of oxygen isotopic equilibrium on the temperature of carbonate formation^[3], a₂ corresponds to published basin-scale $\delta^{18}O_{sw}$ vs. SSS regression estimates^[4], and $\%_1$ and $\%_2$ are relative weighting coefficients varying from 0% to 100% by .5% steps taken to be representative of %contributions of SST and SSS to the $\delta^{18}O_n^{[2]}$. Only Tropical Pacific coral sites with a minimum of annual resolution and at least 30 years of calibration overlap were used. NASA GISSTemp and Delcroix (2011) gridded SST and SSS products were used for instrumental data. Figures 1A and 1B demonstrate the spatial structure of the contributions of SST and SSS on coral d18O, based on results from the weighting method outlined above. The weights that were found to optimize the bivariate model were taken to be representative of the percent of the d180 signal that SST and SSS are responsible for, respectively. Figure 1A is the resultant spatial structure of the contributions of SST and SSS using detrended data. Figure 1B is the same methodology completed with the same datasets, without prior detrending. Figure 1B demonstrates a regionally consistent structure, with ITCZ corals being very temperature-dependent, whereas western subtropical and SPCZ corals are consistently more highly dominated by SSS variability. This could be representative of ENSO and its regional manifestation. record was forward-modeled using the univariate, bivariate, and weighted bivariate models, and then correlated to the coral d180 record. The calibration period varied by record depending upon the length the forward models depended upon (instrumental limited to 1950-2011 based on Delcroix 2011) Normality tests verified that the Median values should be reported over the mean values. The number of datasets surpassing an r value of .6 are reported as well to demonstrate the strength of the bivariate model when a cutoff r or r^2 value is used. Table 1: Mean Strength of Proxy used in Last Millennium Reanalysis Data Assimilation (Denominator value; lower=more heavily weighted) | Ice Cores (n=103) | Tree Rings (n=429) | Corals (n=119) | Corals: Subset (BM) (n=45) | |-------------------|--------------------|----------------|----------------------------| | 1.54 | 0.58 | 0.08 | 0.01 | relative contribution, and 7 show that the univariate model (100/0% SST or SSS) is the optimal contribution. Table 1 tabulates values representing how much weight is given to each dataset in the LMR data assimilation. The values are based on the mean square error of the residuals by scaling the proxy to temperature with a linear regression, and taking the mean of the residuals at each data point. Values are the mean from multiple datasets (n). ### Results -Identified site-specific contributions of SST/SSS to coral δ^{18} O that will improve future climate reconstruction efforts. #### **I-Bivariate FM:** - Explains more δ¹⁸O variance than univariate model at 78% of sites - Explains twice as much δ^{18} O variance as the univariate model -Weighted Bivariate FM: - Optimizes bivariate model's fit to coral δ^{18} O at 73% of sites - Spatial structure of relative contributions is regionally consistent -Bivariate forward model will improve LMR data assimilation results - by strengthening the contributions of coral records to the analysis. -Using a selected subset of forward-modelable coral records lowers - archive-leading low mean error. ### References [1] Thompson, D. M., et al. (2011), Comparison of observed and simulated tropical climate trends using a forward model of coral d18O, Geophys. Res. Lett., 38, L14706, doi:10.1029/2011GL048224 [2] Gorman, M. K., et al. (2012), A coral-based reconstruction of sea surface salinity at Sabine Bank, Vanuatu from 1842 to 2007 CE, Paleoceanography, 27, PA3226, doi:10.1029/2012PA002302 [3] Moses, C. S., et al. (2006), Calibration of stable oxygen isotopes in Siderastrea radians (Cnidaria:Scleractinia): Implications for slow-growing corals, Geochem. Geophys. Geosyst., 7, Q09007, doi:10.1029/2005GC001196. [4] LeGrande, A. N., and G. A. Schmidt (2006), Global gridded data set of the oxygen isotopic composition in seawater, Geophys. Res. Lett., 33, L12604, doi:10.1029/2006GL026011